Multiwavelength Monitoring of the Supermassive Black Hole in the Galactic Center #### F.K. Baganoff¹ ``` M.W. Bautz¹, G.R. Ricker¹, W.N. Brandt², G. Chartas², E.D. Feigelson², G.P. Garmire², M. Morris³, E.E. Becklin³, A.M. Ghez³, S.D. Hornstein³, A.M. Tanner³, A.S. Cotera⁴, P.M. Hinz⁴, W.F. Hoffmann⁴, M.R. Meyer⁴, A. Eckart⁵, R. Genzel⁶, J.-H. Zhao⁷, R.M. Herrnstein⁷, J.L. Hora⁷, J.-P. Macquart⁸, Y. Maeda⁹, R.J. Sault¹⁰, G.B. Taylor¹¹, F. Walter¹¹ ``` ``` ¹MIT, ²UCLA, ³Penn State, ⁴Steward Obs., ⁵U. Cologne, ⁶MPE, ⁷CfA, ⁸U. Groningen, ⁹ISAS, ¹⁰ATNF, ¹¹NRAO ``` #### Research Issues - Supermassive black hole at the Galactic Center: Sagittarius A* - Accretion physics - Emission mechanism of rapid X-ray/IR flares - Evidence for a bipolar outflow - Evidence for a possible X-ray jet - High-mass star formation history in the Nuclear Bulge - Supernova Remnants - Colliding stellar winds and other interactions - Origin of new X-ray structures in the field # X-ray View of the Galactic Center Wang, Gotthelf, and Lang (2002) ## **Zooming into the Galactic Center in X-rays** Animation Credit: NASA/CXC/SAO # **Chandra Galactic Center Deep Field** # **Chandra Galactic Center Deep Field** # **Chandra Galactic Center Deep Field** 8.4 x 8.4 arcminutes # X-ray Point Sources - 2287 sources have been resolved. - 278 are of the foreground in the galactic center. - About 40 are background AGN - Sources have $L_X=10^{30}$ 10^{33} erg s⁻¹ (2-8 keV) Muno et al. (2003) # **Spatial Distribution** - Consistent with an isothermal sphere (1/R²) - Similar to spatial density of bright infrared stars in Nuclear Bulge - Could provide important information about star formation history #### X-ray Emission-Line Equivalent-Width Maps # **Galactic Center Bipolar Lobes** - Lobe material distributed differently than "hot" (6.7 keV) and fluorescent "neutral" (6.4 keV) Fe - Emission grows in intensity and size perpendicular to Galactic plane toward lower energies - $T_e \sim 2 \times 10^7 \text{ K}$ - $n_e \sim 1 \text{ cm}^{-3}$ - Separate lumps may indicate separate episodes of activity spaced by 2000–5000 yr - Timescale for outer portions to flow from Sgr A*: 10⁴ yr (v_{out}/1000 km s⁻¹) - Mass per blob ~ 1 M_{sun} - Origin: Sgr A* or star formation in central parsec? #### X-ray Features in the Vicinity of the Sgr A Radio Complex # Radio Image of the Sgr A West Minispiral # Radio Image of Sgr A West and Circumnuclear Disk #### X-ray Image and 6 cm Contours of Sgr A West #### 2000 October 26-27 OBSID 1561 - 2000:10:26:22:23:32.8 (UT) #### Jet Models - Markoff et al. 2001 logis v (GHz) Some models predict large mm or IR variations during X-ray flares, while others do # **ADAF Model – Narayan 2002** # Observatories Participating in Sgr A* Monitoring Campaign - Chandra (12–62 nm) - Keck (2 & 10 μm) - Very Large Telescope (3–5 μm) - Magellan (10 μm) - Submillimeter Array (1.3 mm) - Caltech OVRO Millimeter Array (3 mm) - Australia Telescope Compact Array (3 mm) - Very Large Baseline Array (7 mm) - Very Large Array (7mm, 1.3 cm, 2 cm) ### 2002 May 22-23 - Orbit 1, Part 1 OBSID 2943 - 2002:05:22:23:27:02.7 (UT) #### 2002 May 24 – Orbit 1, Part 2 OBSID 3663 - 2002:05:24:12:17:02.9 (UT) #### 2002 May 25-27 – Orbit 2 OBSID 3392 - 2002:05:25:15:39:28.3 (UT) #### 2002 June 3-4 - Orbit 5 OBSID 3665 - 2002:06:03:01:46:30.4 (UT) ### Sgr A* Multiwavlength Monitoring Campaign ## Three Large X-ray Flares from Sgr A* ### **Very Long Baseline Array – 7 mm** - •No significant flux variability detected - •Upper limit about 30% - •No extended structure appeared - •Upper limit about 10 mJy # Integrated X-ray Spectrum of Sgr A* During Flares Model: Absorbed, Dust-Scattered Power Law $$N_H = 6.0 \times 10^{22} \text{ cm}^{-2}$$ $\Gamma = 1.3 (0.9-1.8)$ $$F_X = 1.6 \text{ x } 10^{-12} \text{ erg cm}^{-2} \text{ s}^{-1}$$ $L_X = 2.0 \text{ x } 10^{34} \text{ erg s}^{-1}$ $D = 8 \text{ kpc}$ # Integrated X-ray Spectrum of Sgr A* in Quiescence Model: Absorbed, Dust-Scattered, Power Law Plus Line $$N_H = 5.9 \times 10^{22} \text{ cm}^{-2}$$ $\Gamma = 2.4 (2.3-2.6)$ $$E_{Fe}$$ = 6.59 (6.54-6.64) keV Line is narrow and NIE $$F_X = 1.8 \times 10^{-13} \text{ erg cm}^{-2} \text{ s}^{-1}$$ $L_X = 1.4 \times 10^{33} \text{ erg s}^{-1}$ $D = 8 \text{ kpc}$ $$/ = 14.0$$ #### X-ray Emission at Sgr A* is Extended - Intrinsic size of emission at Sgr A* is about 1.4 arcsec (FWHM) - Consistent with Bondi accretion radius for a 3x10⁶ solar-mass black hole - Is emission from a hot accretion flow or from stars in the central cluster? # **Summary - Sgr A* Flares** - Chandra observed Sgr A* for 139 hr over a two-week period in late May to early June 2002 - 3 X-ray flares with amplitudes >10x detected in a 28-hr period! - 4 X-ray flares with amplitudes ~5x detected in addition - "Factor-of-10" flares occur about once every other day, on average - Typical flare duration is about 1 hr (0.5-4 hr) - Frequent, large-amplitude, short-duration flaring behavior of Sgr A* is unique among supermassive black holes! - Probably selection effect: flares too faint to detect in other galaxies - Behavior inconsistent with X-ray binaries and not seen from any of the other >2,300 X-ray point sources in the field - **Strong evidence** that X-ray flaring source **is** the Milky Way's central, supermassive black hole! ## Summary – Sgr A* Flares (continued) - No factor-of-2 or larger flares seen at longer wavelengths - Some evidence for variations at tens of percent level in millimeter band on timescales of hours to days seen – upper limit currently about 50% - Efforts to improved calibration of millimeter data underway # Keck L' (3.8 μm) Lightcurves of Sgr A* ## **Spectral Energy Distribution of Sgr A*** Spectral model: Yuan et al. 2003; L' fluxes: Ghez et al. 2003 ## Spectrum of Possible Jet-like Feature Near Sgr A* #### **Absorbed Power-law Model – Dust Corrected** Gamma = 1.8N_H = $8.0 \times 10^{22} \text{ cm}^{-2}$ $L_{\rm X} = 3.4 \text{ x } 10^{32} \text{ erg s}^{-1}$ ## **Summary – X-ray Jet** - Discovery of an apparent X-ray jet from the Milky Way's central black hole - Not seen in other wavebands - Jet is 1 light-year long and located 1.5 lightyears from the black hole - Jet aligned with large-scale bipolar X-ray lobes - Lobes may be due to past ejections or outflows from the supermassive black hole - Suggests we are seeing "fingerprints" of activity over the past few thousand years - X-ray flares tell us about the current activity ### **Conclusions** - Rapid, large-amplitude X-ray flares are not accompanied by significant radio and mm-band variations - Sgr A* has now been detected in IR, and is variable on timescales of ~1 hr - Future efforts - Continue coordinated multiwavelength monitoring to detect simultaneous X-ray and IR flares - Identify emission mechanism and constrain physical parameters (e.g., mag field strength, Lorentz factor, particle density near event horizon) - Push multiwavelength monitoring to sub-mm and MIR/FIR